

FCC Students March Sunday

FRESNO CITY COLLEGE

RAMPAGE

PUBLISHED BY THE ASSOCIATED STUDENTS

VOL. XIX

FRESNO, CALIFORNIA, THURSDAY, APRIL 29, 1965

NUMBER 22

Greenfield Says:

Students Criticize Unfairly

By **GEORGE KUEMPEL**
Managing Editor

Assistant Secretary of the State for Public Affairs James Greenfield has accused student critics of the nation's Vietnam policy as being "uninterested in information."

The assistant secretary, in an address before nearly 300 journalists and their guests in the Hacienda last Saturday, charged student oppositionists with looking "at only one side of the issue."

Students Demand

Greenfield, a former newspaper man, said that while students demand that the United States halt bombing raids over North Vietnam, they fail to ask the other "side to stop what they are doing."

In his speech, "The Government and the Press," Greenfield denied that state department officials were suppressing information on the war in Vietnam. The secretary, however, asserted the state department's right to protect American pilots by withholding certain tactical information.

Attend Conference

Rampage personnel attending the Sigma Delta Chi conference were David Pacheco, editor-in-chief; George Kuempel, managing editor; Don Mencarini, sports editor; Elberta Hurst, advertising manager, and Dennis McCarthy, a staff writer.

Candidates May Obtain ASB Petitions

Petitions for student body offices for the May 19 campus elections will be available starting Monday.

Shirley Munson, commissioner of elections, said that candidates will have until May 11 to compete and file petitions.

Petitions will be available in the Admissions Office. Students should contact Mrs. Lena Fuller for necessary procedures, Miss Munson said.

Students will be vying for 18 student body offices in the elections.

Must Have Grades

President, vice-president, secretary and treasurer candidates are required to have a grade point average of at least 2.5. They must be carrying 12.5 units or more.

Students running for the remaining offices need only a 2.0 grade average.

The nominations assembly has been scheduled for May 12 in the auditorium.

Joseph King, veteran student
(Continued on Page 4)

LEUKEMIA CHARITY DRIVE—Patricia English and Hugo Noroyan, FCC students and ALSAC chairmen, accept a proclamation from Fresno Mayor Floyd H. Hyde declaring Apr. 28—May 2 ALSAC Week. Rampage Photo

State JC's Table Resolution

Delegates Reject FCC Orphan Plan

By **DENNIS MCCARTHY**
Rampage Staff Writer

Fresno City College's proposal for expanding the Operation Lifeline program to aid needy South Vietnamese orphans will have to remain in the tentative stages for awhile.

Action on the resolution, presented at the California Junior College Government Association Conference last weekend in Palm Springs by a five-member FCC delegation, was postponed until future CJCSGA consideration.

The reason for the delay? "There were other programs suggested which were of more importance at this time," said delegate Ronald Brumley, FCC sophomore class president. "Therefore it was decided to give these proposals precedent."

Pass Proposals

Some of the more notable resolutions adopted by the convention included the following:

A proposal that all junior colleges, regardless of size or location, be given equal consideration in the selection of Junior Rose Bowl participants.

A proposal calling for the creation of a state historian for the CJCSGA to be appointed by the president of Associated Students of Los Angeles City College with the joint approval of the Student Council and of the dean of student activities of LACC.

Create Speaker Policy

A proposal that the CJCSGA create an acceptable "Statement of Policy" concerning controversial speakers on two year campuses.

A proposal requesting that the student body be represented on the Faculty Senate proposed for each California junior college by a student appointed by the Student Council of each college to act in

an advisory capacity when student body sponsored activities are under discussion.

A proposal favoring an increase in the state financial support to junior colleges.

Brumley Points Out

One of the more attractive features of the convention, as Brumley pointed out, was that the adoption of resolutions by certain junior colleges is not necessarily binding on all junior colleges.

"Many of the proposals passed by the convention are already in effect on some of the campuses," he said, "and some will be of more benefit to some campuses than to others. The administrative officials of each college will have the opportunity to determine whether the plan or plans will go into effect on their campus."

Those proposals favorably accepted by the administrators, according to Brumley, will then be sent to the State Legislature in Sacramento for final consideration.

FCC Calendar

April 30

Friday — Track-Northern Cal Meet — Here

May 1

Saturday — Baseball-San Joaquin Delta—Here

Fresno Mayor Proclaims Week

By **DAVID PACHECO**

Editor

Newly elected Mayor Floyd H. Hyde officially proclaimed the week of Apr. 28-May 2 as "Aiding Leukemia Stricken American Children's Week" last Monday.

Patricia English and Hugo Noroyan, FCC students and co-chairmen of FCC ALSAC activities, said a fund raising march will take place Sunday throughout the Fresno area. Many FCC students and high school students will participate.

"Anyone interested in volunteering for the Sunday, May 2 March may call 233-1802, ALSAC headquarters," said Miss English.

Hyde, in signing his first proclamation as mayor, stated that

ALSAC was very worthwhile and hoped that Fresno's citizens would help this project."

"The immediate goal of ALSAC is to stamp out leukemia," Miss English added.

Danny Thomas, a noted television performer, is the founder and president of this voluntary national charitable organization.

A sidelight at Tuesday's Student Council meeting was a recommendation by Luis Mestas, a representative-at-large, that the Student Council go on record as supporting ALSAC. The motion failed to carry as Ron Primavera, FCC student body president, said that there wasn't time in the agenda.

DONALD WREN

Tenbroek Says:

Freedom, Education Needed

By **LOUIS BELL**
Assignment Editor

Academic freedom is necessary for students to obtain a broad social and academic education, said Dr. Jacobus TenBroek, a professor of political science at the University of California at Berkeley.

TenBroek, keynote speaker at the annual spring meeting of the North Central Region Junior College Association last week in Stockton, spoke on "Academic Freedom." He appeared to support free speech movements.

TenBroek recognized the need of basic student freedom but stat-

LUIS MESTAS

Mestas Gets Suggestions, Council Acts

A recommendation to install suggestion boxes about the campus was presented to the Student Council by Luis Mestas, representative at large.

The recommendation, which was approved, makes it possible for students to write suggestions and complaints to the council.

Gathers Suggestions

Mestas said the suggestions would be gathered each week and considered at the council meetings.

The council contends if the students are to be represented more adequately in student government they should avail themselves of the opportunity to voice their opinions through the use of suggestion boxes.

Suggestion boxes already installed may be found in the cafeteria and in the Student Union Building. More will be put up at a later date.

Passes Motion

A motion by Mestas also passed to move the umbrellas from the old Student Union patio to the new cafeteria patio.

Mabelclaire Norman Conrad Discont

ed the college should have the authority to regulate the time, place and manner of student meetings.

Donald Wren, FCC social science instructor, acting as both the chairman of the faculty officers and as a member of the board of directors at the meeting, said the annual event could have a direct bearing in future class instruction.

In addition to Wren, FCC President Archie Bradshaw acted as vice-president of the meeting.

Other FCC program participants included: Merle L. Martin, dean of students; Mrs. Mabelclaire Nor-

(Continued on Page 2)

THIS WEEK IN THE RAMPAGE

Editorial	2
Exchange News	2
Roving Reporter	2
Old Timers	2
Spring Prom	3
Fine Arts Festival	3
Super Sports	4

Published weekly by the journalism students of Fresno City College, 1101 University, Fresno, California. Composed by the Central California Typographic Service. Unsigned editorials are the expression of the editors.

DAVID R. PACHECO
Editor-In-Chief

Managing Editor.....George Kuempel
Sports Editor.....Don Mencarini
News Editor.....Sandi McClurg

Kathy Kirk

Santi Rogers

Judy Long

Tim Vaux

Louise Clayton

Work And Study Mix? Students Voice Opinion

By LESLIE HART
Roving Reporter

Many Fresno City College students have part-time or full-time jobs. Is it possible for these students to hold down jobs and still give the necessary attention to their school-work? Several FCC students were asked, "Do you think college students should hold job?"

Louise Clayton, freshman business major: "If they have a high intelligence and know how to work their schedule, it would be o.k. However, some kids do have to do it out of necessity. If their

parents could afford to help them they should!"

Tim Vaux, sophomore agri-business major: "If they can work their schedule to fit the need. Some kids have heavy schedules plus extra-curricular activities like athletics. If they have a job it really makes it hard."

Kathy Kirk, sophomore art major: "I think if they have good hours it has a lot to do with it. I have perfect hours with my job and I'm able to get in my studying and keep up my grades."

Santi Rogers, sophomore psychology major: "No—at least not

in my case! It really depends on the kind of job you have and how many hours you work. School can't be a part time job."

Judy Long, sophomore real estate major: "College is a full-time job — if your work really depends on how many classes you take. It also depends on your source of funds. If you haven't got any money what are you going to do?"

Letters

Editor

This is in reference to your two editorials that appeared in the April 22 edition of the Rampage.

I agree with your first editorial and believe it to be the best example of good journalism offered this semester. However, I must take exception to your editorial concerning what you call the "Phantom Publication." Although I did not have a chance to read it, I feel that although it is your privilege, it was not your responsibility to condemn it. Unless, of course, you are afraid of competition or you are being used as a mouthpiece for the administration.

In such cases, I could see where it would be your duty to take up editorial space on a "fly paper," which you apparently considered hardly worthwhile.

If the paper in question was illegal or questioned the dignity or character of members of our administration, then I feel it is their duty, not yours as editor of the student newspaper, to take action against the individuals responsible.

You mentioned in your editorial that "these anonymous journalists apparently failed to realize that Fresno City College's students are intelligent and responsible students who would rather direct their energies to more worthwhile causes."

The only major accomplishment in the way of an extra-curricular activity that I have seen on this campus was "Operation Lifeline." Part of this lack of interest stems from the fact that we don't have a regular campus newspaper that has anything of value to the students in it.

David A. Ginsberg

Faculty . . .

(Continued from Page 1)

man, FCC director of the registered nursing program; Conrad Discont, a speech instructor; and Richard DeKoring, an industrial arts instructor.

Advertising Manager.....Elberta Hurst
Assignment Editor.....Louis Bell
Club News Editor.....Paul Sullivan, Jr.
Business Manager.....Judi Smith
Circulation Manager.....Al Fox
Librarian.....Donna Day
Cartoonist.....Dennis Johnson
Secretary.....Ellen Martin
Exchange Editor.....Janice Poindexter
Photographers.....Dennis Marks, Joe Barela
Reporters.....Dennis McCarthy, Vernon Peters, Corrine James, Lori Lawson, Sandra Dralle, Kathy Moulthrop, David Glassburn, Gary Jepsen, Howard Saiki, Leslie Hart

Editorial

Flagpoles, Signs Grand —But Please, No Ram

Fresno City College council members have always been notorious for promoting the good name of the school, but now it seems they are carrying their public relations ideas too far.

Council has already approved, or is in the process of approving funds for a new flag pole and a sign for the corner of Moroa and University Avenues. The sign, which is 8 feet by 24 inches, will proclaim, "Fresno City College, Founded in 1910." It will cost \$112.32.

However, at council Tuesday Maurice Joy revealed the latest project under scrutiny of the members. They are seriously considering purchasing a life-size statue of a ram — to be placed in front of the Administration Building. They have in fact already rejected a metal ram, and they don't want a redwood ram ("Most of the other surrounding schools have those").

They nearly all agree, unfortunately, that a granite ram would be just the thing to welcome campus visitors and passerbyers.

There is much merit in council's bid for the new flagpole, and even in the sign (8'x24"), which will remind roaring traffic that they are roaring past City College. There is also commendable work being done in acquiring benches for the campus.

—But a life-size sculpture of a ram! Imagine the temptations! Surely no rival school could resist. Think of the passing sneak writers and restroom poets. Then, too, there are the birds.

Students must, while there is still time, contact their representatives and demand the defeat of this proposal. Let's keep the ram on the football field, not on our lawn.

GEORGE KUEMPEL

Newspaper Needs Help

In view of the fact that the Rampage has a great amount of news to cover, only the best cooperation by the students, by the teachers, and by the various clubs will make the paper an interesting one to read.

It has come to our attention that at various times, different reporters were assigned to do their assignments and were only criticized by either a student or a teacher.

We know that at times a reporter will perhaps bother a teacher or a student from doing his job, but that is not done intentionally. The reporters have a deadline to meet and only with the cooperation of everyone concerned will the Rampage reporter meet his deadline.

DON MENCARINI

Snake Pits And Lizzard Sandwiches

Campus 'Oldtimers' Recall Experiences

Before 1948 Fresno City College had existed in conjunction with Fresno State College on the University Avenue campus. In that year the junior college took over the Fresno Technical High School campus at O Street and began a separate existence. Now, 18 years later, 12 instructors from the first year at O Street remain. This is the first of three articles of the memories of the instructors.

By KATHY MOULTHROP

Rampage Staff Writer

Next fall a new generation of students will be entering FCC. Many changes have taken place, and who can tell of them better than those who remember City College in her earliest stages as an individual?

Archie Bradshaw, president of FCC, was then teaching business, history and psychology. He remembers that of the 338 registered students, only 167 were full-time.

In that first year, he noted, the business division offered 49 courses, compared to today's 77; the technical and industrial division

29, compared to its 209 today; the general education division offered 63 courses, having 182 now; and in physical education, nine classes were offered in comparison to 31 today.

More Teachers

The faculty consisted of 33 teachers. Today's instructors almost equal the total number of full-time students in 1948, 160.

Paul Starr, now dean of special services, then taught physical education.

He remembers that in 1948 the junior and senior classes from the high school were still on the O Street campus. The building was antiquated and had been allowed to run down. Facilities were not good.

It was an "organizational year" for the constitution, the bookstore and the student body. As to problems, they were the same, "but now are on a larger scale," Starr said. "Kids are the same; they

all have growing pains. That is what we're here for."

Knew Every Student

Starr remarked that he used to know every student, but with the schools growth there has been a loss of personal contact.

There was a snack bar in the basement called the "Ramble Inn" for the students, but the faculty had no place to go. This problem instigated the "Snake Pit," the noontime gathering place for the men faculty. Starr's only comment as to the activities there was "a lot of horse play," but President Bradshaw made allusions to a "lizard in somebody's sandwich."

Lowell Spencer, music instructor, stated that O Street had no facilities to do any college work. The music department was in the attic, four flights up, keeping him in good exercise.

Tight Fit

The junior college inherited Tech's band uniforms, which "did not quite fit." After the high

school students left FJC bought red sport jackets and used them for the band.

The whole campus had a "congenial atmosphere" and "everybody knew everybody."

Music classes moved to the First Methodist Church after the 1952 earthquake. The choir room was better than the attic, but Spencer doesn't know how the church fared when the dance band played.

Once on the University Avenue campus the music department was upstairs in McLane Hall. Because of the poor acoustics they "weren't appreciated," and the building's other occupants were relieved when the department moved to one of the bungalows.

When FCC left this campus, FCC moved into its present location and gradually remodeled. Now there are rehearsal rooms for the choir and the band, individual practice rooms and an organ.

(Part II Next Week)

Fine Arts

Fine Arts Festival Starts With Exhibit And Drama Production

The annual Fine Arts Festival at Fresno City College will be held May 13-20.

Curtis Draper, an art instructor, said that something will be going on every night of the week except Sunday. He said that a display of student art work will be set up in the east court of the Administration Building. The exhibit will contain paintings, drawings, sculpture and ceramic creations.

Some sample of art work from Reedley College are expected to be part of the exhibit, Draper added.

The exhibit will be shown every day and during intermission of the evening programs. Draper stated that the exhibit will be open to the public, and that some of the items will be for sale.

To begin the festival, the drama department will present Joan of Lorraine on Thursday. Written by Maxwell Anderson, directed by Frederick Johnson and starring FCC coed Carolene Lung, the performance will be repeated Friday and Saturday. It will be presented at 8:15 PM in the college auditorium.

A piano and voice recital will be held in either the west court of the auditorium Monday evening at 8 PM.

A jazz concert by the college dance band class will be the Tuesday evening attraction. It will be held at 8 PM in the east court or the cafeteria.

Wednesday afternoon will see a solo and ensemble production at 4 PM. Vincent Moats, FCC band director, stated that this will consist of small groups and solos within the band.

Later in the evening, at 8 PM, a choir concert will be presented.

Thursday's activities will conclude the festival. A symphonic band concert will perform at 8 PM in the auditorium.

In order that the art of writing

and literature be represented, Draper stated that the literary magazine, Potpourri, will be available during the week of the festival. The price, said Draper, will be 25 cents.

The festival as a combination of the arts is comparatively young. Though the art display is in its fifth year, Draper said, the

festival as a coordinated effort is only in its third.

Draper concluded by saying that the Fine Arts Festival has always been widely accepted in the past and he hopes that students and members of the community will take advantage of the cultural offerings that the week-long event will offer.

Chairmen, Managers Chosen For Next Play

Committee chairmen and technical managers have been chosen for Joan of Lorraine, the drama department's spring production.

Positions filled are Christy Petersen, stage manager; Sandy Dralle, business manager; Bill Peterson, production manager; Francis Sullivan, shop foreman; Nancy Wilkins, costumes; Sue Cocciolo, properties; and Miss Dralle, make-up.

Construction of sets for the production began this week. Members of Delta Psi Omega, the drama fraternity, along with students from the theater crafts class will be working on sets afternoons and Saturdays.

Last Saturday the group spent the morning washing down flats and building set pieces.

Frederick Johnson, FCC drama

director, announced that ticket sales will begin next Thursday in Room 154 of the Administration Building. Those with student body cards may pick up a free ticket. Other student tickets are priced at 75 cents. Adults will be charged \$1.50.

Kratt Retires

A farewell dinner will be held for retiring Fresno city Superintendent of Schools Edwin C. Kratt in the Las Vegas Room of the Hacienda on Wednesday at 7 PM.

Reservation cards for the no-host affair may be obtained from Mrs. Evelyn Stuart in the City College president's office. Cost per ticket is \$5.

Spring Formal Sign Les Brown Band

In discussing the problems of obtaining a big name band, Miss Deakins said, "We've tried for seven years to get a name band, and it seems that each time they back out at the last minute."

"You know, we were very fortunate that we got the auditorium at this late a date. Our thanks must go out to the Fresno Bee, since it had the original reservation for the auditorium on May 21.

Maurice Joy, the president of AMS and Juanita Clark the president of AWS, when asked about the formal were quite enthusiastic.

Regarding appropriate attire for the formal, Joy said, "We'd like to see all the men in tuxedos, but for some this is impossible, and dark suits will be perfectly acceptable."

Juanita Clark agreed and added, "I hope everyone who can will come because it's going to be a wonderful affair with excellent music and good refreshments."

Joy added that he will send invitations to various fraternities and sororities at Fresno State College as well as the FSC student body president and his executive cabinet.

Fresno City College's spring formal will be held on May 21 in Fresno's Memorial Auditorium from 9 PM to 1 AM.

The formal is being given jointly by FCC and Reedley College. The Associated Men Students and the Associated Women Students of FCC are handling its sponsorship, and the freshman class of Reedley is co-ordinating Reedley's half of the affair.

Bids will be available in two weeks at the ticket window in the student center. Bids may be obtained with the presentation of a student body card and will admit one couple.

Music for this year's formal is being provided by Les Brown and his famous Band of Renown. Arrangements for Brown's appearance at this dance were made by Miss Doris Deakins, the dean of women.

Fashion Show Is Success

Yesterday, witnessed the annual Associated Women Students spring style show and tea. Using the theme of Daisy Petal Pickin', decorations consisted of large white daisies with yellow centers placed about the Social Hall.

Clothing made under the direction of Miss Annette Johnson of the home economics department was modeled by Dora Brehm, Sylvia Jouroyan, Patricia Lane, Betty Presser, Linda Burcher, Rochelle Perry, Elena Ortega, Sue Ortega, Wanda Bridges, Julia Torres, Jeanette Skoegard, Lydia Ouitoriano, Fay Papanicolaou, Iris Hannah, Rebecca Bergman, Vicki Balli, Barbara Snelling, Gloria Smith, Firouzelt Yanari, Myra Aten, and Betty Prudmi.

Committee chairmen were Margaret Hinricks, decorations; Louise Cayton, publicity; Kathy Burk and Barbara Ehrenberg, refreshments; and Juanita Clark, general preparations. Miss Burk also narrated.

For the Best
in Used Cars
See... Joe Baeta
Campus Representative
BLACKSTONE MOTORS
Ph. AD 7-1954
124 Blackstone & 125 Abby
"We Specialize in VW's"

Artists Visit LA Museum

A first hand viewing of new Los Angeles County Museum and a show of Pierre Bonnard paintings is in store for a group of Fresno City College students.

This Friday approximately members of the FCC Art Club travel to Los Angeles to visit several of the area's art galleries. The members will tour the Watts Towers and several private galleries along the city's La Cienega Blvd., in addition to the county museum.

Accompanied by instructors Kenneth Owens and Walter W. the tour will leave FCC at 5 AM Friday and return late evening.

Each student paid a fee of dollars with the additional expenses being supplemented by the Club fund.

Newmen Hold Open House

An Open House will take place tomorrow in the Newman Center at Fresno State College from 1 PM.

Guides will be on hand to take visitors on an informative tour through the Newman Center. There will also be a colorful play of Newman activities. Featured will be slides of the center's development program, from planning stage to the present.

Social chairman Sandy Kwicki reported that refreshments will be served in the cafeteria.

A chuckwagon will be in the Saturday for the Newman Center members from 5-8 PM. Steak dinners will be served for \$1.50.

Tickets had to be purchased before 5 PM last Tuesday from the Newman Center at FSC.

Rev. Sergio P. Negro, head of the Newman Club recently reported that one third of the club consists of Fresno City College students.

there is a difference

Buy **Borden's**

SEE THE USA---

Horizons America has designed a summer tour of the Eastern U.S.A. for students interested in enriching their cultural and historical understanding of the greatest land in the world.

We offer 35 days crammed with fun and excitement. Horizons America blends our national heritage with the majesty of our vast and varied land: Washington, D.C., the Great Smoky Mountains, the Gulf Coast, New York City, and some thirty more adventures await you. See Mr. John Toomasian of Fresno City College for details.

ATTENTION ART STUDENTS: Mr. Draper of Fresno City College is now organizing a tour thru Horizons America with special attention to seeing and creating American Art. Contact Mr. Dean Draper.

Linkers Face Pirates, McCabe Wins Tourney

The FCC Ram golf team, which fell just one stroke short of tying and two strokes short of winning the Far Western Junior College championship Apr. 13-16, will return to dual match competition today and tomorrow.

The Ram par hunters are in Modesto today to make up a match which was rained out earlier in the season.

The golfers will meet Monterey Peninsula College and Cabrillo College of Santa Cruz Friday at the Del Monte course in Monterey. The Rams will have matches with American River Junior College and Sacramento City College Tuesday on the neutral Modesto Golf Course.

While FCC missed the coveted team championship in the Far-Western tourney, Terry McCabe of the Rams was the individual winner with teammate Dave Sabo taking the low honors in the first flight.

So far the Ram golf team has dropped only one out of 10 matches in Valley Conference action.

Although individual scores are important they are more important to the team. To have a successful golf team, one outstanding golfer won't fill the bill. It takes five good outstanding golfers to form a good golf team. The members of this year's Ram team are: Terry McCabe, Dennis Makasian, Dan Diel, Dave Sabo and Thomas Wright.

Petitions . . .

(Continued from Page 1)
government advisor, expressed hope that more interest would be shown in the elections this semester. "With over 6000 students, we should certainly be able to get at least two candidates for each office," he said.

specialty
of the
house

In our house it's service.

Financial programs require planning and planning calls for service. Not the occasional contact, but the professional kind.

The men in our Campus Internship Program (for college students interested in life insurance careers) are trained to offer this kind of service. They're given a solid grounding in the professional approach to life insurance programming.

Their training—as well as income—starts while they're still students, offering an excellent opportunity to make a proper career decision before graduation. 37% of those participating in the program in the last 10 years are currently enjoying successful careers with the Company in sales, supervisory, and management spots.

You might find our specialty appetizing, too.

NICK MASICH
1295 Wishon
Phone 268-9274

PROVIDENT
MUTUAL LIFE
INSURANCE COMPANY OF PHILADELPHIA

Lung Stars, Rams Win Third Crown

By HOWARD SAIKI

Saturday at 12:30 PM, in John Euless Park, the 1965 pennant winning Fresno City College Rams will take on the San Joaquin Delta College Mustangs in their final two home games of the year.

The winning of the conference by FCC made it seven straight championships for Coach Len Bourdet, who has piloted the Rams during that time.

The Rams wrapped up their third straight VC trophy by parlaying the three unbeatable elements against the American River Junior College Beavers that are necessary to win: timely hitting, good pitching and bewildered opponents.

In the first game shortstop John Lung and pitcher Bert Bandy combined their efforts to lead

Coach Len Bourdet and his FCC Ram baseball team won its 24th game of the year yesterday by defeating Hancock Junior College, 3-0. Big Roger Hubbell and Sherman Lee combined to throw a one hit shutout. Shortstop John Lung racked out two hits in route to the victory. The Rams' record to date stands at 24-5.

the Rams to their victory. Lung had three hits including a 380 foot booming triple which produced the two runs. Bandy pitched a six hitter while in route to his seventh VC win against no losses. In addition to his seventh win, Bandy registered his fourth shutout.

In the second game FCC gave starter Chuck Merker a 1-0 lead in the third inning via a triple to the deepest part in right field by former UCLA freshman player Ron Zimmerman. Zimmerman later scored on Lung's fly out to left field.

In the fourth inning the Rams made it 2-0 when Gary Groth singled, went to second on an error and scored on Jerry Robinson's double to right field.

Lung's fourth hit of the afternoon gave the Rams the deciding run of the game, as he scored Zimmerman from second base. Zimmerman paced the attack with a single and triple and scored both times he got on base.

1st game:									
FCC	000	000	300	3	11	0	1		
ARJC	000	000	000	0	6	1			
Bandy and Papi; Dye, Kattenhorn 9, and Murphy.									
2nd game:									
FCC	001	110	0	3	7	1			
ARJC	000	002	0	2	5	3			
Merker, Hubbell 7, and May; Edwards, Elam 4 and Murphy.									

DICK'S LAUNDROMAT

Wash 20c Dry 10c
Wash 10c Wed. & Thurs.
New Washette Machine
for rugs, spreads, blankets
50c
1123 E. Belmont
open 24 hours

WIMPY'S BURGER

"A MEAL IN ITSELF"

1495 N. VAN NESS

CHUCK MERKER

BERT BANDY

Super Sports

Toomasian Replaces Joe Kelly, Footballers Play Three Games In Ratcliffe

By DON MENCARINI

Sports Editor

Joe Kelly, after 12 seasons at the helm of the Fresno City College basketball team, will retire and return to the classroom.

Hans Wiedenhofer, director of athletics, announced the appointment of John Toomasian as head coach for the Rams.

Toomasian, who has written a book about basketball, served as Kelly's assistant last season and during the 1962-63 season.

Kelly won 277 games and lost 99 during his 12 year tenure as coach for the Rams. He won state tournaments in 1955 and 1963, finished second in this year's state tourney and was third in the 1956 and 1964 state tournaments.

Three At Ratcliffe

Ratcliffe Stadium will be the site of three Ram football games during the 1965 season.

A nonconference game with Los Angeles City College and two Valley Conference games with American River Junior College and San Joaquin Delta Junior College will be played in Ratcliffe.

Prior to the building of the McLane Stadium, the Rams originally played all of their games in Ratcliffe.

FCC finished the 1964 season with an 8-2 record and was rated 14th nationally by the JC Grid-Wire.

The Rams' 1965 schedule:
September 18th—At San Jose City College; 25th—Los Angeles City College, Ratcliffe.

October 2nd—At Reedley College; 9th—Yuba College, McLane Stadium; 16th—At College of the Sequoias, Visalia; 23rd—At Modesto College; 29th—American River Junior College, Ratcliffe.

November 6th—At Sacramento City College; 13th—Delta Junior College, Ratcliffe.

VC Track Meet

The Valley Conference Qualifying Track Meet will be held Saturday at Hoover High School, beginning at 10 AM.

This meet will have no bearing on the VC standings. The Rams have already won the VC title with a perfect 5-0 mark.

Last week in the Northern California Junior College Relays, host San Mateo Junior College captured the final event of the day, the pole vault, to edge FCC, 56-54, to capture top honors.

Intramural Tennis Tourney

Sign ups for the annual intramural tennis tournament will begin May 3 and end May 7. A charge of 25 cents per person will take care of the cost of the tennis ball. Anyone interested may sign up with Mrs. Shirley Stilwell, tennis coach and physical education teacher.

Waterpolo Discussed By Stephens

A possibility of having water polo added to the Fresno City College intermediate swimming classes was discussed by Coach Gene Stephens, swimming instructor, last Tuesday.

He said that water polo in the Fresno area has not enjoyed the popularity other areas have.

"We at Fresno City College are planning classes in this excellent activity in order to stimulate interest among our students," he stated. "By doing so we hope to help our program in the fall."

Stephens said there is a small group of boys coming in after school and playing water polo and that a school team has already been organized. "However," he added, "more men are needed."

"Anyone who may be interested should come to the gym after school and contact me. I will be in my office."

He said it was an "excellent sport and can be a lot of fun."

Italian Food Served in the
Tradition of an Old
Italian Garden

DiCicco's
PIZZERIA

"Four Sons of Italy"

Delivery Service

PHONE 237-7054

530 N. BLACKSTONE AVE.

COLLEGE PHARMACY

PROFESSIONAL PHARMACISTS

See Our New Selection of College Outline Series
Pocket Text Books

SCHOOL SUPPLIES • COSMETICS • MEDICATION • TOILETRIES

1429 North Van Ness

Fresno, Calif.

Phone AD 3-2127

FCC Best Enter Los Altos Meet

Three members of the Fresno City College swim team will represent FCC at the Northern California Junior College championships tomorrow and Saturday in Los Altos.

Competition, which will get underway at 9 AM, will be staged in the 50 meter Foothill College pool.

The Ram aquamen earned the right to represent FCC by placing within the top three places in their events at the Valley Conference swimming meet last Friday and Saturday in the Rams' home pool.

Representing FCC will be Wayne Deaver, 50 and 100 yard free style; Alex Crocket, 100 yard free style and Ernie Englebrits, three-meter diving.

Deaver set a conference record in the 50 yard free style when he covered the distance in 22.5 seconds.

Those who place well in the NCJC champions may be eligible to compete in the state championships May 6 and 7 in Costa Mesa.

When asked how he thought the team members might do, FCC Coach Gene Stephens said it would depend on their self-assurance.

"If the boys feel like they will do good in the meet, I think they will do a much better job. Self-assurance has a lot to do with any sporting event," he said.

The team will leave for the championships at 5 PM today and should return sometime Saturday evening.

The Best Costs No More

SLACKS 4.95 up

Coffee's

UNIVERSITY SHOP

966 Fulton Mall